Organizational Citizenship Behavior Checklist (OCB-C)

Suzy Fox, Loyola University Chicago

Paul E. Spector, University of South Florida

The original Organizational Citizenship Behavior Checklist (OCB-C) was a 42 item instrument designed to assess the frequency of organizational citizenship behaviors performed by employees. It has since been refined and shortened first to 36 items and then to the final 20 item scale that we recommend Fox, Spector, Goh, Bruursema, & Kessler, 2012

(ADDIN EN.CITE)
. The OCB-C was specifically designed to minimize overlap with scale of counterproductive work behavior, a limitation noted in prior scales
 ADDIN EN.CITE
(Dalal, 2005; Spector, Bauer, & Fox, 2010)
. Included were items that reflected acts directed toward the organization as well as people in the organization, such as coworkers. Some items asked about altruistic acts that helped coworkers with personal as opposed to workplace issues. Separate subscale scores can be computed that reflect acts directed toward the organization that benefit the organization (OCBO) and acts directed toward coworkers that help with work-related issues (OCBP). A copy of the scale is at the end of this document.

The items were based on 214 critical incidents generated by 38 subject matter experts (SMEs) , who were graduate students and alumni of Masters of Science in Human Resources (MSHR), and MBA programs who had employment experience. The SMEs were given the following instruction, and were asked to generate as many incidents as they could recall,

Sometimes people at work may make extra efforts that go “above and beyond the call of duty”. They may do things to help other individuals (e.g., “Volunteered to pick up a coworker at the airport") or to help the organization (e.g., “Stayed late to finish up work that had to be done”).

Think about the people you work with or have worked with in the past. Please list as many examples as you can remember of these kinds of “organizational citizenship behaviors”.

The incidents were reviewed to eliminate redundancy and ideas that could not be used (e.g., “helped save a coworker from eternal damnation”), resulting in 42 items. None of the items reflected items that overlapped with CWB. Next the items were classified into OCBO or OCBP categories by a new group of 22 SMEs (students from MSHR, MBA, and industrial/organizational doctoral programs). Items were retained for each subscale if 70% of SMEs agreed with their placement. Not all items could be classified into O or P, and are not included in the subscales. The final OCBO scale had 15 items, and the final OCBP scale had 14 items. Six items from the 42-item version were eliminated during additional scale refinement that produced the 36-item version. The content of the OCBO subscale remained the same, but the OCBP subscale has 8 items. We then refined the scale further to the 20-item version that we recommend for general use.
Scoring

The OCB-C uses a 5-point frequency scale ranging from 1 = Never to 5 = Every day. Scores are computed by summing responses across items. A total score is the sum of responses to all items. Subscale scores are the sum of items within each subscale. Tables 1 and 2 show which items belong in the OCBO and OCBP subscales for the 42-item and 36-item versions, respectively. The 20-item version is at the end of this document, and can be downloaded from http://shell.cas.usf.edu/~pspector/scales/ocbcpage.html
Table 1: Items Classified As OCBO and OCBP for the 42-Item Version of the OCB-C
	Item

Number
	Item

	
	OCBO

	4
	Drove, escorted, or entertained company guests, clients, or out-of-town employees.

	6
	Helped co-worker learn new skills or shared job knowledge.

	8
	Helped new employees get oriented to the job.

	11
	Used own vehicle, supplies or equipment for employer’s business.

	17
	Offered suggestions to improve how work is done.

	18
	Offered suggestions for improving the work environment.

	21
	Came in early or stayed late without pay to complete a project or task.

	23
	Volunteered for extra work assignments.

	25
	Tried to recruit a person to work for your employer

	26
	Worked weekends or other days off to complete a project or task.

	28
	Brought work home to prepare for next day.

	29
	Volunteered to attend meetings or work on committees on own time.

	31
	Said good things about your employer in front of others.

	32
	Gave up meal and other breaks to complete work.

	35
	Volunteered to work at after-hours or out-of-town events.

	
	OCBP

	1
	Helped co-worker with personal matter such as moving, childcare, car problems, etc.

	3
	Picked up or dropped off co-worker at airport, hotel, etc.

	7
	Covered a co-worker’s mistake.

	9
	Lent a compassionate ear when someone had a work problem.

	10
	Bought Girl Scout cookies or other fund raising items from a co-worker (or their child).

	12
	Lent a compassionate ear when someone had a personal problem.

	13
	Lent money to a co-worker.

	15
	Lent car or other personal property to co-worker.

	16
	Changed vacation schedule, work days, or shifts to accommodate co-worker’s needs.

	20
	Helped a less capable co-worker lift a heavy box or other object.

	33
	Brought candy, doughnuts, snacks, or drinks for co-workers.

	37
	Gave a written or verbal recommendation for a co-worker.

	38
	Went out of the way to give co-worker encouragement or express appreciation.

	42
	Defended a co-worker who was being "put-down" or spoken ill of by other co-workers or supervisor.

Table 2: Items Classified As OCBO and OCBP for the 36-Item Version of the OCB-C
	Item

Number
	Item

	
	OCBO

	2
	Drove, escorted, or entertained company guests, clients, or out-of-town employees.

	4
	Helped co-worker learn new skills or shared job knowledge.

	5
	Helped new employees get oriented to the job.

	7
	Used own vehicle, supplies or equipment for employer’s business.

	11
	Offered suggestions to improve how work is done.

	12
	Offered suggestions for improving the work environment.

	15
	Came in early or stayed late without pay to complete a project or task.

	17
	Volunteered for extra work assignments.

	19
	Tried to recruit a person to work for your employer

	20
	Worked weekends or other days off to complete a project or task.

	22
	Brought work home to prepare for next day.

	23
	Volunteered to attend meetings or work on committees on own time.

	25
	Said good things about your employer in front of others.

	26
	Gave up meal and other breaks to complete work.

	29
	Volunteered to work at after-hours or out-of-town events.

	
	OCBP

	6
	Lent a compassionate ear when someone had a work problem.

	8
	Lent a compassionate ear when someone had a personal problem.

	10
	Changed vacation schedule, work days, or shifts to accommodate co-worker’s needs.

	14
	Helped a less capable co-worker lift a heavy box or other object.

	27
	Brought candy, doughnuts, snacks, or drinks for co-workers.

	31
	Gave a written or verbal recommendation for a co-worker.

	32
	Went out of the way to give co-worker encouragement or express appreciation.

	36
	Defended a co-worker who was being "put-down" or spoken ill of by other co-workers or supervisor.

Table 3: Items Classified As OCBO and OCBP for the 20-Item Version of the OCB-C
	Item

Number
	Item

	
	OCBO

	4
	Helped new employees get oriented to the job.

	8
	Offered suggestions to improve how work is done.

	9
	Offered suggestions for improving the work environment.

	13
	Volunteered for extra work assignments.

	15
	Said good things about your employer in front of others.

	16
	Gave up meal and other breaks to complete work.

	
	OCBP

	5
	Lent a compassionate ear when someone had a work problem.

	6
	Lent a compassionate ear when someone had a personal problem.

	7
	Changed vacation schedule, work days, or shifts to accommodate co-worker’s needs.

	11
	Helped a less capable co-worker lift a heavy box or other object.

	18
	Went out of the way to give co-worker encouragement or express appreciation.

	20
	Defended a co-worker who was being "put-down" or spoken ill of by other co-workers or supervisor.

Reliability

The OCB-C is a causal indicator scale that consists of items that are not all parallel assessments of a single underlying construct. For such scales items are not necessarily expected to be highly related and thus internal consistent reliability is not a good indicator of reliability Bollen & Lennox, 1991(; Edwards & Bagozzi, 2000)
. Nevertheless, internal consistency reliability (coefficient alpha) was found to be .97 for the total scale, .92 for OCBO and .91 for OCBP Fox, Spector, Goh, Bruursema, & Kessler, 2009()
 for the 42-item version. Fox et al. (In press) reported coefficient alphas for the 20-item version of the OCB-C of .89 and .94 for two self-report samples, and .94 for a coworker sample (coworkers reporting on the target employee).
References

Bollen, K., & Lennox, R. (1991). Conventional wisdom on measurement: A structural equation perspective. Psychological Bulletin, 110, 305-314.

Dalal, R. S. (2005). A meta-analysis of the relationship between organizational citizenship behavior and counterproductive work behavior. Journal of Applied Psychology, 90, 1241-1255.

Edwards, J. R., & Bagozzi, R. P. (2000). On the nature and direction of relationships between constructs and measures. Psychological Methods, 5, 155-174.

Fox, S., Spector, P. E., Goh, A., Bruursema, K., & Kessler, S. R. (2009). The deviant citizen: Clarifying the measurement of organizational citizenship behavior and its relation to counterproductive work behavior. Loyola University Chicago.

Fox, S., Spector, P. E., Goh, A., Bruursema, K., & Kessler, S. R. (2012). The deviant citizen: Measuring potential positive relations between counterproductive work behaviour and organizational citizenship behaviour. Journal of Occupational and Organizational Psychology, 85, 199-220.

Spector, P. E., Bauer, J. A., & Fox, S. (2010). Measurement artifacts in the assessment of counterproductive work behavior and organizational citizenship behavior: Do we know what we think we know? Journal of Applied Psychology, 95, 781-790.

Organizational Citizenship Behavior Checklist (OCB-C) 42-Item
Copyright 2009 Suzy Fox and Paul E Spector, All rights reserved.

	How often have you each of the following things on your present job?
	Never

Once or twice

Once or twice per month

Once or twice per week

Every day

	1. Helped co-worker with personal matter such as moving, childcare, car problems, etc.
	1 2 3 4 5

	2. Picked up meal for others at work
	1 2 3 4 5

	3. Picked up or dropped off co-worker at airport, hotel, restaurant, etc.
	1 2 3 4 5

	4. Drove, escorted, or entertained company guests, clients, or out-of-town employees.
	1 2 3 4 5

	5. Took time to advise, coach, or mentor a co-worker.
	1 2 3 4 5

	6. Helped co-worker learn new skills or shared job knowledge.
	1 2 3 4 5

	7. Covered a co-worker’s mistake.
	1 2 3 4 5

	8. Helped new employees get oriented to the job.
	1 2 3 4 5

	9. Lent a compassionate ear when someone had a work problem.
	1 2 3 4 5

	10. Bought Girl Scout cookies or other fund raising items from a co-worker (or their child).
	1 2 3 4 5

	11. Used own vehicle, supplies or equipment for employer’s business.
	1 2 3 4 5

	12. Lent a compassionate ear when someone had a personal problem.
	1 2 3 4 5

	13. Lent money to a co-worker.
	1 2 3 4 5

	14. Contributed and/or sent cards/flowers for co-worker birthdays/special occasions.
	1 2 3 4 5

	15. Lent car or other personal property to co-worker.
	1 2 3 4 5

	16. Changed vacation schedule, work days, or shifts to accommodate co-worker’s needs.
	1 2 3 4 5

	17. Offered suggestions to improve how work is done.
	1 2 3 4 5

	18. Offered suggestions for improving the work environment.
	1 2 3 4 5

	19. Finished something for co-worker who had to leave early.
	1 2 3 4 5

	20. Helped a less capable co-worker lift a heavy box or other object.
	1 2 3 4 5

	21. Came in early or stayed late without pay to complete a project or task.
	1 2 3 4 5

	22. Helped a co-worker who had too much to do.
	1 2 3 4 5

	23. Volunteered for extra work assignments.
	1 2 3 4 5

	24. Took phone messages for absent or busy co-worker.
	1 2 3 4 5

	25. Tried to recruit a person to work for your employer
	1 2 3 4 5

	26. Worked weekends or other days off to complete a project or task.
	1 2 3 4 5

	27. Informed manager of co-worker's excellent performance.
	1 2 3 4 5

	28. Brought work home to prepare for next day.
	1 2 3 4 5

	29. Volunteered to attend meetings or work on committees on own time.
	1 2 3 4 5

	30. Developed extracurricular activities for co-workers (sport team, etc.)
	1 2 3 4 5

	31. Said good things about your employer in front of others.
	1 2 3 4 5

	32. Gave up meal and other breaks to complete work.
	1 2 3 4 5

	33. Brought candy, doughnuts, snacks, or drinks for co-workers.
	1 2 3 4 5

	How often have you each of the following things on your present job?
	Never

Once or twice

Once or twice per month

Once or twice per week

Every day

	34. Organized office celebrations for holidays and co-workers' birthdays, retirement, etc.
	1 2 3 4 5

	35. Volunteered to work at after-hours or out-of-town events.
	1 2 3 4 5

	36. Volunteered to help a co-worker deal with a difficult customer, vendor, or co-worker.
	1 2 3 4 5

	37. Gave a written or verbal recommendation for a co-worker.
	1 2 3 4 5

	38. Went out of the way to give co-worker encouragement or express appreciation.
	1 2 3 4 5

	39. Decorated, straightened up, or otherwise beautified common work space.
	1 2 3 4 5

	40. Spent extra time helping a co-worker prepare/edit/rehearse a presentation or paper.
	1 2 3 4 5

	41. Assisted a co-worker with device or equipment such as computers, copy machines, etc.
	1 2 3 4 5

	42. Defended a co-worker who was being "put-down" or spoken ill of by other co-workers or supervisor.
	1 2 3 4 5

Copyright 2009 Suzy Fox and Paul E Spector, All rights reserved.

Organizational Citizenship Behavior Checklist (OCB-C) 36-Item

Copyright 2009 Suzy Fox and Paul E Spector, All rights reserved.

	How often have you each of the following things on your present job?
	Never

Once or twice

Once or twice per month

Once or twice per week

Every day

	1. Picked up meal for others at work
	1 2 3 4 5

	2. Drove, escorted, or entertained company guests, clients, or out-of-town employees.
	1 2 3 4 5

	3. Took time to advise, coach, or mentor a co-worker.
	1 2 3 4 5

	4. Helped co-worker learn new skills or shared job knowledge.
	1 2 3 4 5

	5. Helped new employees get oriented to the job.
	1 2 3 4 5

	6. Lent a compassionate ear when someone had a work problem.
	1 2 3 4 5

	7. Used own vehicle, supplies or equipment for employer’s business.
	1 2 3 4 5

	8. Lent a compassionate ear when someone had a personal problem.
	1 2 3 4 5

	9. Contributed and/or sent cards/flowers for co-worker birthdays/special occasions.
	1 2 3 4 5

	10. Changed vacation schedule, work days, or shifts to accommodate co-worker’s needs.
	1 2 3 4 5

	11. Offered suggestions to improve how work is done.
	1 2 3 4 5

	12. Offered suggestions for improving the work environment.
	1 2 3 4 5

	13. Finished something for co-worker who had to leave early.
	1 2 3 4 5

	14. Helped a less capable co-worker lift a heavy box or other object.
	1 2 3 4 5

	15. Came in early or stayed late without pay to complete a project or task.
	1 2 3 4 5

	16. Helped a co-worker who had too much to do.
	1 2 3 4 5

	17. Volunteered for extra work assignments.
	1 2 3 4 5

	18. Took phone messages for absent or busy co-worker.
	1 2 3 4 5

	19. Tried to recruit a person to work for your employer
	1 2 3 4 5

	20. Worked weekends or other days off to complete a project or task.
	1 2 3 4 5

	21. Informed manager of co-worker's excellent performance.
	1 2 3 4 5

	22. Brought work home to prepare for next day.
	1 2 3 4 5

	23. Volunteered to attend meetings or work on committees on own time.
	1 2 3 4 5

	24. Developed extracurricular activities for co-workers (e.g., sport team)
	1 2 3 4 5

	25. Said good things about your employer in front of others.
	1 2 3 4 5

	26. Gave up meal and other breaks to complete work.
	1 2 3 4 5

	27. Brought candy, doughnuts, snacks, or drinks for co-workers.
	1 2 3 4 5

	28. Organized office celebrations for holidays and co-workers' birthdays, retirement, etc.
	1 2 3 4 5

	29. Volunteered to work at after-hours or out-of-town events.
	1 2 3 4 5

	30. Volunteered to help a co-worker deal with a difficult customer, vendor, or co-worker.
	1 2 3 4 5

	31. Gave a written or verbal recommendation for a co-worker.
	1 2 3 4 5

	32. Went out of the way to give co-worker encouragement or express appreciation.
	1 2 3 4 5

	33. Decorated, straightened up, or otherwise beautified common work space.
	1 2 3 4 5

	34. Spent extra time helping a co-worker prepare/edit/rehearse a presentation or paper.
	1 2 3 4 5

	35. Assisted a co-worker with device or equipment such as computers, copy machines, etc.
	1 2 3 4 5

	36. Defended a co-worker who was being "put-down" or spoken ill of by other co-workers or supervisor.
	1 2 3 4 5

Copyright 2009 Suzy Fox and Paul E Spector, All rights reserved.

Organizational Citizenship Behavior Checklist (OCB-C) 20 Item

Copyright 2011 Suzy Fox and Paul E Spector, All rights reserved.

	How often have you each of the following things on your present job?
	Never

Once or twice

Once or twice per month

Once or twice per week

Every day

	37. Picked up meal for others at work
	1 2 3 4 5

	38. Took time to advise, coach, or mentor a co-worker.
	1 2 3 4 5

	39. Helped co-worker learn new skills or shared job knowledge.
	1 2 3 4 5

	40. Helped new employees get oriented to the job.
	1 2 3 4 5

	41. Lent a compassionate ear when someone had a work problem.
	1 2 3 4 5

	42. Lent a compassionate ear when someone had a personal problem.
	1 2 3 4 5

	43. Changed vacation schedule, work days, or shifts to accommodate co-worker’s needs.
	1 2 3 4 5

	44. Offered suggestions to improve how work is done.
	1 2 3 4 5

	45. Offered suggestions for improving the work environment.
	1 2 3 4 5

	46. Finished something for co-worker who had to leave early.
	1 2 3 4 5

	47. Helped a less capable co-worker lift a heavy box or other object.
	1 2 3 4 5

	48. Helped a co-worker who had too much to do.
	1 2 3 4 5

	49. Volunteered for extra work assignments.
	1 2 3 4 5

	50. Took phone messages for absent or busy co-worker.
	1 2 3 4 5

	51. Said good things about your employer in front of others.
	1 2 3 4 5

	52. Gave up meal and other breaks to complete work.
	1 2 3 4 5

	53. Volunteered to help a co-worker deal with a difficult customer, vendor, or co-worker.
	1 2 3 4 5

	54. Went out of the way to give co-worker encouragement or express appreciation.
	1 2 3 4 5

	55. Decorated, straightened up, or otherwise beautified common work space.
	1 2 3 4 5

	56. Defended a co-worker who was being "put-down" or spoken ill of by other co-workers or supervisor.
	1 2 3 4 5

Copyright 2011 Suzy Fox and Paul E Spector, All rights reserved.
